

De inger goas

La prima domenica di giugno in località Kaserbisen a Fierozzo, si tiene la seconda mostra della Capra Pezzata Mòchena. Durante la manifestazione, i pastori presenteranno le loro specie e al termine della giornata ci sarà la premiazione dei capi migliori. Alle 10.30 sarà celebrata la Messa e, dopo pranzo, si potrà assistere a vari lavori di pastorizia.

En earste to van prochet bart se hòltn kan Kaserbisen, en Vlarotz, de zboate austell va de Plètzet goas van Bersntol. Der to s ist en an sunta assou ber as s ist hoa'm ont boast nèt abia za vertraim se de zait, hot de moglechket za vinnen se pet de kamaròttnt ont de lait van Tol za verhòltn se.


En de doi austell, bart men meing schaung nèt lai de inger goas, ober kia ont hennen aa. S ist a ker an to bou gibt men öcht en de hirtn: en de sai' òrbet, en de sai'na vicher ont en ölls sèll as geat en u'. S ist za song as de doi òrbet ist gòngen za verliarn se en de leistn jarder ont dòs s ist an vurm za mòchen hearn bichte de doin hirtn as schecket òrbetn.

Derbail de austell, bart men lòng schaung abia as men möcht der kas ont bos as men könnt tea' pet sèll as gem ens de vicher. S sai' ölls tsnta dinger as kemmen derèckt van vi a'ne kemmen gabèckslt oder zòmmgaleik pet ònders ver za mòchen sa derhòltn en de zait.

S fest bart u'heiven um naina en de vria, men paroat se as en plòtz ver de mess va um zeichena ont a hòlbs. Speiter, de hirtn barn lòng schaung de sai'na plètztn goas ont zamitto bart men meing èssn eppes bòrm kan Birtshaus oder a preatler pet vlaisch sèmm ausbende.

Nomitto s fest geat envire pet en austeoal van prais ont pet tenz ont musik, òlla sai' inngalont. Men offt ver en schea' better asou za plaim nou mear gearn ont verhòltn se an schoubert.

Chiara Pompermaier

Un auter varech inant é stat fat per la Cesa de Paussa de Sen Jàn: apede al comisciar ruarà ence n diretore nef

Fabrizio Demartin guiderà la Apsp di Vigo di Fassa assieme a Guido Piazza nominato nelle settimane scorse commissario dalla giunta provinciale.

Dò che de oril la jonta provinziela à nominà l dotor Guido Piazza desché Comisciar de la Cesa de Paussa de Sen Jàn, chisc dis tolàrà l encìeria ence l diretore nef. Se trata de Fabrizio Demartin, che tol l post de Pierangela Zanella, a chela che no ge è vegnù più renovà l contrat de lurier. Fabrizio Demartin l rec' ancocondì ence la Cesa de Paussa de Pardac, e sia enceria perveit amancol 12 ores a la setemèna te la majon de Vich.

L'é chesta na enceria provjora, per amancol 4 meisca a la longia, ma che podessa sperlenger spetan la nomines del nef consei de aminstirazion. I tempes i va dò sessaben ence a l'iter judiziarie dei sospes caji de mèltratament ai ghesc de la strutura. Endèna, doi di trei endaghéi è jic deretorn a lurer te la cesa de paussa, ma con autra mansions da cheles assistenzìeles. Autra neva per la majon é na selezion per tor ite n dotor coordinator e ence trei operatore assistenzie neves.

E en jebia 22 de mè sarà n'abinèda anter la gestion neva de la cesa de paussa e i volontadives de la val. N'abinèda voluda per rejoñer del davegnir, serér na piata che à levà ombries su la majon e renòvr la fidenza coi familiaries, ghesc e coi volontadives.

Te l'envit manà fora te val, ven scrit che l'é na gran fortuna aer te Fascia volontadives de gran valuta che con so empegn i permet de fèr passer ai ghesc dis serens, secodì con amor e desponiboltà. Con chisc se vel envièr via un davegnir nef.

I raprejentanc' di ghesc envia per chest duc chi che se à dat sù te la Cesa de Paussa, e chi che volessa doman se meter a la leta, de se fèr inant a chesta abinèda, che la sarà da les 8 da sera te la senta de la Coprativa de Soraga, desché dit en jebia 22 de mè che ven. Tolàrà pèrt l dotor Guido Piazza, Comisciar de la Cesa de Paussa e l diretore nef Fabrizio Demartin. Envièdes é ence la autoritàdes politiches e religiouuses de Fascia.

m.d.

MÖCHENO

LADINO

Strom von bazzar un von techar vo dar Hoachebene


di Luca Zotti

Sfruttare la risorsa idrica degli Altipiani per produrre energia è possibile e vantaggioso. Questo è quanto afferma uno studio affidato dalla Magnifica Comunità degli Altipiani Cimbri ad un'agenzia specializzata nello sfruttamento di energie rinnovabili.

'Z itza apena gest verte 'z lest kriage benn 'z itza girift dar strom in di haüsar vo dar Hoachebene un von sèll tage 'z lem iz gibèkslt. Bar machan laüchten lampandìn, bar machan gian apparèt, åna zo pensara baz da iz hintar in an stekhar un vo bo 'z khinta allar disar strom bo bar nützan alle di tang. Soinda pasàrt romai vil djar von sèll tage bo da iz nimmeur khennet nacht, un vill sachandar soinda khennet vür in di bëlt: di teknologia hattaz gischein tagge vor tagge eppaz näugez, un di laüt hám umgibëkslt idée un gileba. Asò, in di lest zaitn, khintatz starch givorst zo pesarada bidar drau af di questiong von strom, vo bo dar khinnt, baz bar nützanen, bia bar magatn tüan zo spararen.

'Z itza vor ditzia bo da dar Toalkamou vo dar Zimbarhoachebene hatt gett à dar firma SWS un Habitech zo traga vür an studio nidar zo schraiba in PAES, dar "Piano di Azione per l'Energia Sostenibile". Drinn in disan dokument, giböllt von Patto dei Sindaci o, khintza augiroatet biavl strom magata khemmen gimacht aft di Hoachebene, nützante di rie bazzar un di sunn. Zo vorstiana azta an impianto idroelètriko magat redjarn hattma an earstr gimocht vorstian biavl 'z renk un biavl disar reng iz ausgitoalt in di mònati. Vor ditzia, å zo heva, soinda

CIMBRO

An prodjekt vo dar SWS Habitech zoaget ke ma magaz tüan

kenhet ågischauget alle di date meteo von lestrn vürtzehk djar. Darnå di inzeniarn hám gimatt arbaten drau af di groazarstrn rie vo dar Hoachebene: dar Rio Cavallo un dar Astico, poade affon kamou vo Folgrait. Ånka di Tschint loafit vor an töko affon sèll vo dar Zimbar Earde, ma kartza bintsche zo maga pensàrn zo nütza ditzia bazzar. Vor in Rio Cavallo di männen vo dar SWS hettatni pensàrt zo macha a


groaza vaska nàmp in haüsar von Forrieri (a fratziong bo da sauget zuar di Vallagarina) a 712 m s.l.m. bo da z' bazzar khemmat in kanalàrt drinn in tube (condotta fozata) zoa zo macha khearn a turbina bo da macht strom zboahundart quase metre untar, at 585 m s.l.m. Bar gidenkhan ke affon Rio Cavallo izta sa an söttan impianto bo da nützt 'z bazzar bo da khinnt auzigidjukht von depuratore vo Folgarit. Ägizüntet in 2013 iz guat zo macha 260.000 kWh aft djar; toal vo disar strom khinnt ginüttzt zo macha gian in depurator, un dar åndar khinnt vorkhoafit in Enel.

An åndar impianto magat khemmen augimacht affon Astico. Da, zo macha gian di turbina, magatma nützan in sprung bo da 'z bazzar macht vo Karbonare (1044 m s.l.m.) nidar zuar Buse (836 m s.l.m.), da o pitt a khulumana condotta forzata. Aumachan söttane impiantez i gisichar a groaza sull, ma ma mocht ånka vorstian ke pittar zait dar Strom gisparrit odar vorkhoafit macht gebinnen gëlt. Di männen vo dar SWS hám augiroatet ke in eppaz mearar baz zen djar allz daz sèll bo da khemmat gizert kheatar bidar bidrumm in di kasse von kamöundar, un vo sèmm vort berata allz zo gebinnad.

'Z bazzar vo dar Hoachene, ånka az iz biane, magat gèm strom

foto Zotti